UNCLASSIFIED ## AD NUMBER AD334110 **CLASSIFICATION CHANGES** TO: unclassified FROM: confidential LIMITATION CHANGES TO: Approved for public release, distribution unlimited FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; 16 NOV 1962. Other requests shall be referred to Naval Propellant Plant, Indian Head, MD. NOL ltr dtd 3 Apr 1975; NOL ltr dtd 3 Apr 1975 **AUTHORITY** ## CONFIDENTIAL # AD 334 110 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA CONFIDENTIAL NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. Released to ASTIA by the Research and Development Dept., U.S. Naval Propellant Plant APPLICATION OF ARADIO-TRACER METHOD TO THE DECOMPOSITION MECHANISM OF POLYURETHANE PROPELLANT SYSTEMS (U) U.S. NAVAL PROPELLANT PLANT INDIAN HEAD MARYLAND This material contains information affecting the national defense of the United States within the meaning of the Espionage Laws, Title 18, U. S. C., Sections 793 and 794, the transmission or the revelation of which in any manner to an unauthorized person is prohibited by law. Reproduction of the document in any form by other than naval activities is not authorized except by special approval of the Secretary of the Navy or Chief of Naval Operations, as appropriate. Published by the Technical Information Department (102/62/548) #### CONFIDENTIAL #### RESEARCH AND DEVELOPMENT DEPARTMENT NavWeps Report 8021 Technical Report 121 16 November 1962 #### APPLICATION OF A RADIO-TRACER METHOD TO THE DECOMPOSITION MECHANISM OF POLYURETHANE PROPELLANT SYSTEMS(U) By P. E. Wilkniss D. Levine ## U. S. NAVAL PROPELLANT PLANT Indian Head, Maryland O. A. WESCHE Captain, USNavy Commanding Officer JOE L. BROWNING Technical Director CONFIDENTIAL #### **FOREWORD** The Naval Propellant Plant has been conducting research investigations for the past several years to improve methods of predicting the useful life of solid propellants. The experiments described in this report indicate that the radioactive tracer technique provides a convenient tool for following the degradation of polyurethane propellants. The data are as of 1 October 1962 and are subject to modification or withdrawal. The names of manufacturers are given to identify types of material and equipment and do not constitute an endorsement of the products. F. E. Brinckman Head, Analytical Chemistry Division Approved by: Bodo Bartocha Associate Director for Research Released by: J. E. Wilson Director, Research and **Development Department** #### CONTENTS | Foreword | ii | |--|----| | Abstract | v | | Experimental | | | Results | | | Discussion | 11 | | References | 13 | | FIGURES | | | 1. Apparatus for Preparation of Labeled Toluene Diisocyanate | 4 | | 2. Apparatus for Mixing of Labeled Propellant | 5 | | 3. Counting of Labeled Propellant | 7 | | 4. CO ₂ Evolution from A-1 Polaris Propellant | 9 | | 5. Evolution of Radioactive CO ₂ | 10 | #### Abstract Confidential #### **ABSTRACT** A new technique employing radio-tracer C¹⁴ has been used for following the thermal degradation of a polyurethane propellant. The described tracer method is thought to be an effective tool to investigate the influence of such parameters as moisture, pressure, other ingredients of the propellant, etc., on the rate of carbon dioxide evolution and, therefore, the rate of binder breakdown. Extrapolation of the data obtained indicates that the half life of the propellant is 6.7 years. #### APPLICATION OF A RADIO-TRACER METHOD TO THE DECOMPOSITION MECHANISM OF POLYURETHANE PROPELLANT SYSTEMS(U) Several techniques have been employed for following the decomposition of polyurethane propellants in order to predict their safe, useful lives. Among the techniques used are stress relaxation measurements, (1,2) swelling measurements, (1) nuclear magnetic resonance measurements, (3) and extraction procedures. (4,5) One paper(6) reports the evolution of gases consisting chiefly of carbon dioxide and hydrogen during thermal decomposition of a polyurethane propellant. It is believed that the urethane linkage of the propellant binder is one source for the CO₂ heing evolved, according to $$\begin{array}{c|c} H & O \\ \hline R-N-C-O-R \longrightarrow CO_2 + decomposition products. \end{array}$$ The purpose of the work described in this paper is (1) to determine unequivocally whether or not the urethane linkage is mechanistically involved in storage decomposition of this selected propellant, and (2) to evaluate a sensitive method for determining the rates of such decomposition. Furthermore, it was planned to investigate the rate of CO₂ evolution which is a measure of the rate of decomposition of urethane linkages; and therefore, also, a measure of decomposition of the propellant binder. The approach in this problem involves using a radio-tracer method; i. e., labeling the carbon atom of the urethane linkage with radioactive C^{14} , $$\begin{array}{c|c} H & \uparrow \\ R - N - C^{14} - O - R \longrightarrow C^{14}O_2 + \text{decomposition products.} \end{array}$$ It is obvious that if the urethane linkage breaks, $C^{14}O_2$ should be evolved which can be easily detected by its radioactivity. This, in turn, is a demonstration for the decomposition of the urethane linkage. As an example of a polyurethane propellant, the formulation of the Aerojet-General Polaris urethane propellant (ANP 2639 AF) was used. The basic ingredients of this propellant are ammonium perchlorate, 60%; aluminum, 15%; and a polyurethane binder, 24%. The binder itself consists of a three-dimensional network, made up of a 2,4-toluenediisocyanate (TDI)-polypropylene glycol (PPG) chain, crosslinked with monohydroxyethyl-tris-hydroxypropyl N, N, N', N'-ethylenediamine (MTDA). The results obtained by employing this propellant system to study the decomposition of its urethane binder linkage by the radio-tracer method are described in the following sections. #### **EXPERIMENTAL** #### Preparation of Toluenediisocyanate Labeled with C14 In order to prepare a propellant which is labeled with C¹⁴ at the urethane linkage of its binder, TDI labeled in one or both of its isocyanate groups is needed. Because it appears very difficult to label both isocyanate groups in a well defined way, TDI labeled in only one isocyanate group was prepared. The method reported by Siefken⁽⁷⁾ for the preparation of isocyanates in general was employed. This method and the apparatus used were modified to meet the special requirements in synthesizing the desired labeled compound. The preparation of the labeled TDI is a two-step reaction as follows: $$CH_3$$ $$NH_2 + C^{14}OCl_2 \xrightarrow{0 \circ C} \qquad CH_3$$ $$NH_2 \cdot HCl$$ $$(II) \qquad (III)$$ $$COCl_2 \downarrow 130 \circ C$$ $$CH_3$$ $$NC^{14}O$$ $$(IV)$$ Toluenediamine (TDA, I) dissolved in methylene chloride is reacted at 0°C with labeled phospene¹ which is also dissolved in methylene chloride. The intermediate compound (III) precipitates and is completely freed of methylene chloride and excess phospene by evacuation. In the second reaction step, compound III is suspended in high-boiling Aroclor 1248² and is reacted with unlabeled phosgene at 130° C until a clear solution is obtained. Finally, the labeled TDI is recovered from this solution by vacuum distillation. The apparatus shown in Figure 1 was used in this procedure. Two batches of radioactive TDI were prepared by the following procedure: For batch no. 1, 3.66 g of TDA (recrystallized from benzene) dissolved in 45 ml methylene chloride was reacted with 2.7 ml liquid phosgene carrier plus 0.1 millicurie of C¹⁴-phosgene (specific activity 1.52 millicuries per millimol) dissolved in 15 ml methylene chloride. The intermediate salt precipitate was freed from phosgene and methylene chloride, suspended in Aroclor, and reacted with phosgene gas until a clear solution was obtained. The TDI was recovered by vacuum distillation and analyzed for purity by reacting a sample with di-n-butylamine, and titrating the excess amine with hydrochloric acid. (8) Batch no. 2 was prepared in the same way as batch no. 1 except 0.5 millicurie (specific activity 1.52 millicuries per millimol) radioactive phosgene was used. Data of batch no. 1 and batch no. 2 are given below: | | Batch no. 1 | Batch no. 2 | |--------------------|---|---| | Yield: | 3.0 g TDI (57% of the theory) | 3.0 g TDI (57% of the theory) | | Boiling point: | 90° C/2 mm Hg | 90° C/2 mm Hg | | Melting point: | 21. 3° - 21. 6° C | 20.8° - 21.3° C | | Purity: | 94. 7% | 97.8% (after two distillations) | | Specific activity: | 14.8 microcuries/gram TDI | 51.0 microcuries/gram TDI | | Total activity: | 44. 4 microcuries (44% of applied amount) | 153 microcuries (30% of applied amount) | In order to obtain a purer product, 4 ml of inactive TDI (purity 99%) was added to the 3 g of labeled TDI (Batch no. 2) and the mixture distilled again. Results were as follows: Yield: 5.74 g TDI Boiling point: 90° C/2 mm Hg Melting point: 20.8° - 21.5° C Purity: 98.6% Specific activity: 21.0 microcuries/gram 10btained from Nichem Company. 20btained from Monsanto Chemical Company. - . Dropping funnel. - . Two-way stopcock - 8. Receiving flask. - 9. Three-way stopcock. - 10. Three-way stopcock to attach several - aniline water traps to react C¹⁴ phosgene and convert it to diphenylurea. 11-14. Cooling traps to retain excess phosgene and methylene chloride evaporated from Trap to open ampoule containing labeled phosgene (by means of steel ball and magnet) Trap to condense unlabeled phosgene gas as a carrier. Three-way stopcock to admit either phosgene or nitrogen gas. Stock valve. જાં છ and to add non-radioactive phosgene carrier. 15. Stock valve. 5. Pyrex flask (50-ml) in which a solution of phosgene in methylene chloride is prepared and reacted with TDI solution in methylene chloride admitted through dropping funnel (6). FIGURE 1. APPARATUS FOR PREPARATION OF LABELED TOLUENE DIISOCYANATE Specific activity of the TDI was determined in two ways. One was by preparing very thin counting samples of solid material obtained by reacting TDI with di-n-butylamine and evaporating the solvent. The other was by reacting TDI with Ba(OH)₂ solution and counting the resulting BaCO₃ in an ''infinitely thick'' layer. In both cases adequate samples of standardized BaC¹⁴O₃ were used as standards. The results for the specific activity of TDI were in agreement within 20%. #### Mixing and Curing of Labeled Propellant The Aerojet-General Polaris urethane propellant formulation ANP 2639 AF was used. The apparatus used for mixing the radioactive propellant is shown in Figure 2. The entire propellant mixing procedure was carried out under a pressure of 10 mm Hg. When material had to be added the mixer was flushed with prepurified nitrogen. Gases evolved on mixing, including C14O2, were caught in the cooling traps (liquid nitrogen) of the apparatus. All ingredients used were carefully dried. The operation was started by mixing a premix of PPG, MDTA, and lecithin for 10 minutes. Coarse and fine ammonium perchlorate (blended together) was added in three equal portions, the mixing time after each addition being 10 minutes. In the next step, a premix of aluminum, carbon black, copper chromite, and phenyl beta-naphthylamine was added in two equal portions; mixing time again was 10 minutes after introducing each portion. The TDI (labeled diluted with unlabeled) together with ferric acetyl acetonate were added; the total batch was mixed for 25 minutes. The mixture was cast in an aluminum cylinder and cured for 4 days at 43° C. Two batches of labeled propellant weighing 250 g each were prepared. - 1. ARC-35-Z-blade mixer - 2. Stock valve - 3. Three-way stopcock - 4-5. Cooling traps - 6. Three-way stopcock - 7-8. Ba(OH)₂ traps - 9. Stock valve FIGURE 2. APPARATUS FOR MIXING OF LABELED PROPELLANT In the first batch, an activity of 44 microcuries of TDI was incorporated. During curing the temperature went out of control, up to at least 130° C. This is thought to be the reason the propellant did not cure completely. Therefore, this batch was used only for a qualitative study. In the second batch, 34 microcuries of labeled TDI was included. After 4 days of curing, a good rubbery propellant was obtained. #### Counting of C14O2 Evolved from Propellant Radioactive carbon dioxide was expected to be evolved on mixing (because of traces of moisture causing hydrolysis of the TDI) and on storage of the propellant as a result of decomposition of the urethane linkages. #### C14O2 Evolved on Mixing: The CO₂ evolved on mixing was condensed with liquid nitrogen, reacted with Ba(OH)₂ solution to form BaCO₃, and finally the BaCO₃ counted with a Geiger-Mueller Counter after usual sample preparation (as an ''infinitely thick'' BaCO₃ layer). #### C¹⁴O₂ Evolved on Storage: Continuously Working Counting System: The first approach was to use a continuously working counting system as shown in Figure 3 and similar to one described by Basolo. (9) The propellant sample is contained in flask 3. The gas over the propellant is circulated in a closed system by means of a pump (1). It passes a counting window (4) made of a very thin Mylar film, which allows the C¹⁴ beta-radiation to penetrate into the Geiger-Mueller Counter (5) directly attached to the counting window. The counts are registered in the scaler (7). The stopcocks (2) and (6) serve to change the atmosphere in the closed system, if necessary. The results obtained on testing this system showed that its counting efficiency is too low for the activities of the CO₂ evolved from the propellant sample. Therefore, a second technique of counting the activity was chosen. Noncontinuous Counting System: This second method is based on a non-continuous counting procedure. The propellant sample is stored in a 100-ml flask with an outlet closed by means of a three-way stopcock. Through this three-way stopcock, the flask containing the sample is first evacuated and then filled with inert gas containing a certain amount of inactive CO₂ (approximately 10 ml CO₂) which serves as carrier for the CO₂ evolved from the propellant sample. In this way it is possible to sample even the very small amounts of CO₂ coming from the propellant because they mix with the added carrier. - 1. Pump - 2. Stopcock - 3. Flask - 4. Counting window - 5. Geiger-Mueller counter - 6. Stopcock - 7. Scaler FIGURE 3. COUNTING OF LABELED PROPELLANT From time to time the storage flask is evacuated; all the CO₂ contained is trapped with liquid nitrogen and reacted with Ba(OH)₂ solution. The pre-cipita ted BaCO₃ is then prepared as usual for counting with a Geiger-Mueller Counter (as an ''infinitely thick'' layer). This method, as described, worked satisf actorily, the counting efficiency being high enough for the counted activities. The activity of the BaCO₃ obtained from the samples was compareed to standardized BaC¹⁴O₃ for calculating the specific and absolute activity. #### RESULTS #### Qualitative Results #### Evolution of C¹⁴O₂ on Mixing: The counting of the gases evolved on mixing after treating showed that the BaCO₃ obtained was radioactive. This indicates that TDI is decomposed on maixing. No quantitative investigation of this result has been done so far. ### Evolution of C14O2 on Storage: The BaCO₃ samples obtained from the propellant on storage were found to be radioactive. Because the carbon atom of the urethane linkage of the propellant is the only site labeled, this indicates that the urethane linkage is decomposed on storage of the propellant. It is therefore a source for the CO₂ evolved on storage as reported. (6) #### Checking of Continuous Counting System: The continuous counting system was checked with a specimen of the unsatisfactorily cured propellant (approximately 125 g of batch no. 1, containing 22 microcuries of C¹⁴-labeled TDI). The entire propellant sample (a viscous slurry) was stored under air at 77° C. The results of this experiment are plotted in Figure 4. The counting rates obtained were rather low; and, because of this low counting efficiency, the system was not used for other experiments. Figure 4 also shows that evolution of CO₂ from the uncured propellant is rapid at the beginning, while it slows markedly to a steady rate after 3 days of storage. #### Quantitative Results The noncontinuous counting procedure was used to investigate the CO_2 evolution rate from the radioactive propellant (batch no. 2). The propellant (169.3 g), containing 23.1 microcuries of TDI was cut in rectangles ($1/4 \times 1/2 \times 3/4$ inch) and stored in three equal portions in 100-ml flasks. An inert atmosphere of 40 ml nitrogen and 10 ml carbon dioxide was used, thus maintaining a pressure of about 0.5 atm in the storage flasks. The storage temperature was maintained at 71° C. Figure 5 shows the results obtained. As shown in Figure 5, the CO₂ evolution rate becomes steady at about the 50th day of storage. The flat point in the curve between the 33rd and 35th day is caused by a breakdown of the heating system. It was found that the heating system was not completely adjusted at the beginning, causing a temperature difference of 3°C between Samples 1 and 2 and a temperature difference of about 1°C between Samples 1 and 3. This is thought to be the cause of the different rates of CO₂ evolution among the three samples. The difference in the evolution rate disappeared after some time. From the 60th day on, the CO₂ is evolved at an activity rate of 0.75 count per minute per day per gram of propellant. Further, the following calculations can be made: 34.2 microcuries of C¹⁴ as labeled TDI was incorporated in the original 250-g propellant mix; 169.3 g of propellant, containing 23.1 microcuries of labeled TDI, was recovered for storage. Therefore, 1 gram of propellant contained 0.14 microcurie of C¹⁴-TDI. If the 75th day of storage is taken then there is an accumulated average (over all three samples) of 100 counts per minute per gram of propellant. This is a total activity of 4×10^{-3} microcuries (converted from counts per minute to microcuries by means of BaC¹⁴O₃ standard). As indicated above, at the beginning of storage each gram of propellant contained 1.4×10^{-1} microcuries of C^{14} -TDI. Until the 75th day, 4×10^{-3} microcuries or 2.86% of this initial activity evolved from the sample as CO_2 . As every $C^{14}O_2$ -molecule urethane linkage and as the other (C^{12}) urethane linkages behave the same way, this means also that 2.86% of all the urethane linkages of the binder have been cleaved. If it is now assumed that the CO_2 evolution rate remains constant at 0.75 count per minute per day per gram of propellant (from the 60th day), then the useful life or half life of the propellant can be roughly predicted. A C^{14} activity evolved at a rate of 0.75 count per minute per gram per day means 3×10^{-5} microcuries per gram per day or 0.02% of the originally introduced activity. So if the rate stayed constant for the rest of the year, then the propellant binder would degrade 2.86% (first 75 days) plus 5.8% (0.02 × 290) which would equal 8.66% in the first year. Assuming constant rate, the following years would bring 7.3% degradation of the binder. Fifty percent of the binder would be decomposed after 6.7 years, thus the useful life or half life of the propellant is 6.7 years. #### **DISCUSSION** The experiments showed radioactive CO_2 is evolved on mixing, the only source of which is the labeled TDI. So far, no quantitative investigation has been made nor has the mechanism of the TDI decomposition been studied. It is believed, however, that the CO_2 evolution is from hydrolysis of the TDI caused by traces of moisture contained in the other propellant ingredients. It should be possible to investigate thoroughly the CO_2 evolution on mixing by this method. This method should also be a valuable tool in investigating the CO₂ evolution on curing and furthering the optimal conditions of curing. Experiments have not yet been carried out. It has been proven by the experiments performed in this study that cleavage of the urethane linkage of the propellant binder is one source for the CO_2 evolution observed on thermal decomposition of urethane propellants. The results do not at this point indicate whether this is the only source for CO_2 evolution; further experiments will be required to investigate this. The mechanism of the cleavage of the urethane linkage has not been determined yet. It is believed, however, that hydrolysis is not the only cause. The described tracer method is thought to be an effective tool to investigate the influence of such parameters as moisture, pressure, other ingredients of the propellant, etc., on the rate of CO_2 evolution and, therefore, rate of binder breakdown. Furthermore, the method is thought to be of special value in predicting the stability and useful lifetime of a polyurethane propellant in advance. As the sensitivity of the method can be increased by a factor of 10^4 (by using a one hundred times higher C^{14} activity and gas counting of the $C^{14}O_2$, which gives another factor of approximately 10^2), it should be possible to investigate the stability of polyurethane propellant binders at room temperature, a more realistic situation than the high temperature-accelerated cycle. An additional advantage of the method is that only small amounts of propellant are required for surveillance. Additional experiments are required to determine broader applicability of the method. #### REFERENCES - (1) J. G. Tuono and W. M. Vogel. 'Two Apparatuses for Investigating Elastomers 1. Relaxameter; 2. Vapor Pressure Apparatus.' Bulletin of the 18th Meeting of the Joint Army-Navy-Air Force on Physical Properties of Solid Propellants. June 1959. SPIA/PP12. CONFIDENTIAL. - (2) J. G. Tuono and W. M. Vogel. 'Studies on the Thermal Degradation of Polaris Binders ANP 2639 and ANP 2655." Bulletin of the Fourth Meeting of the Joint Army-Navy-Air Force Solid Propellant Surveillance Panel. pp. 71-83. December 10, 1959. CONFIDENTIAL. - (3) D. Levine, et al. "Polymer Degradation Studies of the Polyurethane Propellants." Bulletin of the 17th Meeting of the Joint Army-Navy-Air Force Panel on Analytical Chemistry of Solid Propellants. pp. 75-83. October 3, 4,5, 1961. CONFIDENTIAL. - (4) U. S. Naval Propellant Plant. THE STORAGE DEGRADATION OF POLARIS PROPELLANT. By C. Boyars, et al. Technical Memorandum Report 153. 29 September 1958. CONFIDENTIAL. - (5) U. S. Naval Propellant Plant. THE STORAGE DEGRADATION OF POLARIS PROPELLANT II (U). By J. G. Tuono and W. M. Vogel. Technical Memorandum Report 176. 12 February 1960. CONFIDENTIAL. - (6) U. S. Naval Propellant Plant. INVESTIGATIONS ON THE EVOLUTION OF GASES FROM AEROJET POLARIS PROPELLANTS DURING STORAGE. By W. M. Vogel and W. K. A. Gallant. Technical Memorandum Report 187. June 1961. CONFIDENTIAL. - (7) W. Siefken. "Mono- and Polyisocyanate." Ann. 562:75 (1949). - (8) <u>Ibid.</u> Ann. 562:99 (1949). - (9) F. Basolo and A. Wojcicki. "Metal Carbonyls. I. Carbon Monoxide Exchange with Nickel Tetracarbonyl and Dicobalt Octacarbonyl." J. Am. Chem. Soc. 83:520 (1961). #### DISTRIBUTION LIST | Addressee | No. of copies | |--|---------------| | Naval Propellant Plant (Archives Copy) | 1 | | U. S. Department of the Interior Bureau of Mines 4800 Forbes Avenue Pittsburgh 13, Pennsylvania Attn: M. M. Dolinar, Reports Librarian Explosives Research Lab. | 1 | | Nat'l Aeronautics & Space Administration Washington 25, D. C. Attn: Office of Technical Information & Educational Programs, Code ETL | 1 | | Scientific and Tech. Information Facility P.O. Box 5700 Bethesda, Maryland Attn: NASA Representative | 2 | | Nat'l Aeronautics & Space Administration
Lewis Research Center
21000 Brookpark Road
Cleveland 35, Ohio
Attn: Library | 1 | | Nat [†] l Aeronautics & Space Administration Langley Research Center Langley Air Force Base Virginia Attn: Library | 1 | | Nat'l Aeronautics & Space Administration
Goddard Space Flight Center
Greenbelt, Maryland
Attn: Library | 1 | | Nat'l Aeronautics & Space Administration
George C. Marshall Space Flight Center
Huntsville, Alabama
Attn: Library | 1 | | Nat'l Aeronautics & Space Administration Manned Spacecraft Center P.O. Box 1537 Houston 1, Texas Attn: Library | 1 | |--|----| | Rocket Research Laboratories Air Force Systems Command Edwards, California Attn: DGS | 1 | | Air Proving Ground Center Eglin Air Force Base Florida Attn: PGAPI | 1 | | Space Systems Division Air Force Systems Command P.O. Box 262, Air Force Unit Post Office Los Angeles 45, California Attn: TDC | 1 | | Armed Services Tech. Info. Agency Arlington Hall Station Arlington 12, Virginia | 10 | | Rocket Research Laboratories Air Force Systems Command Edwards, California Attn: DGPS | 1 | | Aeronautical Systems Division Wright-Patterson Air Force Base, Ohio Attn: ASRCEM-1 | 1 | | Commander Air Force Missile Development Center Holloman Air Force Base New Mexico Attn: MDGRTL Technical Library | 1 | | Bureau of Naval Weapons Department of the Navy Washington 25, D. C. Attn: DLI-3 | 2 | |--|---| | Bureau of Naval Weapons Department of the Navy Washington 25, D. C. Attn: RMMP-11 | 2 | | Bureau of Naval Weapons Department of the Navy Washington 25, D. C. Attn: RMMP-331 | 1 | | Commander U. S. Naval Weapons Laboratory Dahlgren, Virginia Attn: Technical Library | 1 | | Commander U. S. Naval Ordnance Laboratory White Oak Silver Spring, Maryland Attn: Library | 2 | | Commander U. S. Naval Ordnance Test Station China Lake, California Attn: Technical Library Branch | 3 | | Director U. S. Naval Research Laboratory Washington 20, D. C. Attn: Chemistry Division, Code 6130 R. R. Miller | 1 | | Department of the Navy Office of Naval Research Washington 25, D. C. Attn: Code 429 | 1 | . | E.I. duPont deNemours and Company Eastern Laboratory Gibbstown, New Jersey Attn: Mrs. Alice R. Steward | 1 | |---|---| | Ethyl Corporation Research Laboratories 1600 West Eight Mile Road Ferndale, Michigan Attn: E. B. Rifkin, Assistant Director Chemical Research | 1 | | The Dow Chemical Company Security Section Box 31 Midland, Michigan Attn: Dr. R. S. Karpiuk, 1710 Building | 1 | | Minnesota Mining and Manufacturing Co. 900 Bush Avenue St. Paul 6, Minnesota Attn: J. D. Ross VIA: H. C. Zeman Security Administrator | 2 | | Esso Research and Engineering Co. Chemicals Research Division P.O. Box 51 Linden, New Jersey Attn: Dr. J. P. Longwell VIA: Chief, New York Ordnance District U. S. Army 770 Broadway New York 3, New York Attn: Facilities and Resources Branch | 1 | | American Cyanamid Company 1937 W. Main Street Stamford, Connecticut Attn: Dr. A. L. Peiker | 1 | | Hercules Powder Company Bacchus Works Magna, Utah Attn: Librarian | 1 | | Hercules Powder Company 910 Market Street Wilmington 99, Delaware Attn: Technical Information Division Research Center Dr. Herman Skolnik | 1 | |---|---| | Jet Propulsion Laboratory 4800 Oak Grove Drive Pasadena 3, California Attn: I. E. Newlan Chief, Reports Group | 1 | | The Martin Company Baltimore 3, Maryland Attn: T. W. Woodard | 1 | | Midwest Research Institute 425 Volker Boulevard Kansas City 10, Missouri Attn: Librarian | 1 | | Forrestal Research Center Princeton University Princeton, New Jersey Attn: Librarian | 1 | | Purdue University Department of Chemistry Lafayette, Indiana Attn: Dr. Henry Feuer | 1 | | Rohm and Haas Company Redstone Arsenal Research Division Huntsville, Alabama Attn: Librarian | 1 | | Solid Propellant Information Agency Applied Physics Laboratory The Johns Hopkins University Silver Spring, Maryland | 3 | | Thiokol Chemical Corporation Redstone Division Huntsville, Alabama Attn: Technical Director | 2 | |--|---| | Thiokol Chemical Corporation Elkton Division Elkton, Maryland Attn: Librarian | 1 | | Olin Mathieson Chemical Corporation Marion, Illinois Attn: Research Library Box 508 | 1 | | Reaction Motors Division Thiokol Chemical Corporation Denville, New Jersey Attn: Librarian | 1 | | Rocketdyne, A Division of North American Aviation, Inc. Solid Propulsion Operations P. O. Box 548, McGregor, Texas Attn: Library | 1 | | B. F. Goodrich Aerospace & Defense Products P. O. Box 157, Rialto, California Attn: Mr. A. B. Japs, Tech. Manager Rocket Motor Development | 1 | | American Machine and Foundry Co. Mechanics Research Department 7501 North Natchez Avenue Niles 48, Illinois Attn: Phil Rosenberg | 1 | | Southwest Research Institute Department of Structural Research 8500 Culebra Road San Antonio 6, Texas Attn: Dr. Robert C. DeHart, Director | 1 | | Rocketdyne 6633 Canoga Avenue Canoga Park, California Attn: Library, Dept. 596-306 | 3 | ••• | |--|---|-----| | Lockheed Propulsion Co. P.O. Box 111 Redlands, California Attn: Miss Belle Berlad, Librarian | 3 | | | Aerojet-General Corporation P.O. Box 1947 Sacramento, California Attn: Technical Information Office | 3 | | | Thiokol Chemical Corporation Wasatch Division P.O. Box 524 Brigham City, Utah Attn: Library Section | 2 | | | Olin Mathieson Chemical Corporation Research Library 1-K-3 275 Winchester Avenue New Haven, Connecticut Attn: Mail Control Room Miss Laura M. Kajuti | 3 | | | Shell Development Company 4560 Horton Street Emeryville 8, California | 1 | | | Ethyl Corporation P.O. Box 3091, Istrouma Branch Baton Rouge, Louisiana | 1 | | | Peninsular Chemical Research, Inc. 1103-5 N. W. 5th Avenue P.O. Box 3597, University Station Gainesville, Florida | 1 | | | | | | | Commanding Officer Office of Naval Research 1030 E. Green Street Pasadena 1, California | 1 | |--|---| | Director Special Projects Office Department of the Navy Washington 25, D. C. | 1 | | U. S. Naval Ordnance Laboratory Corona, California Attn: P. J. Slota, Jr. | 1 | | Bureau of Naval Weapons Department of the Navy Washington 25, D. C. Attn: RRRE-6 | 1 | | Aerojet-General Corporation P. O. Box 296 Azusa, California Attn: Librarian | 2 | | Hercules Powder Company Allegany Ballistics Laboratory P.O. Box 210 Cumberland, Maryland Attn: Library | 2 | | Armour Research Foundation of Illinois Institute of Technology Technology Center Chicago 16, Illinois Attn: Fluid Dynamics and Propulsion Research, Department D | 1 | | Atlantic Research Corporation Shirley Highway and Edsall Road Alexandria, Virginia | 2 | | i | Monsanto Research Corporation Boston Laboratories Everett 49, Massachusetts Attn: Library | 1 | |---|---|-----| | | Allied Chemical Corporation General Chemical Division Research Laboratory, P.O. Box 405 Morristown, New Jersey Attn: L.J. Wiltrakis, Security Officer | 1 . | | ţ | National Cash Register Co. Dayton 9, Ohio Attn: Mr. B. Treadwell | 1 | | 1 | Callery Chemical Company Research and Development Callery, Pennsylvania Attn: Document Control | 1 | | 1 | Pennsalt Chemicals Corporation Box 4388 Philadelphia 18, Pennsylvania Attn: Dr. G. Barth-Wehrenalp | 1 | | 1 | Space Technology Laboratory, Inc. 5730 Arbor-Vitae Street Los Angeles 45, California Attn: Mr. Robert C. Anderson | 1 | | | Aeroprojects, Inc. 310 East Rosedale Avenue West Chester, Pennsylvania Attn: C. D. McKinney | 1 | | 1 | United Technology Corp. P. O. Box 358 Sunnyvale, California Attn: Librarian | 1 | | Ī | Aerojet-General Corporation 11711 South Woodruff Avenue Downey, California Attn: Florence Walsh, Librarian | 1 | | Aerospace Corporation P. O. Box 95085 Los Angeles 45, California Attn: Library-Documents | 2 | |---|----| | Thiokol Chemical Corporation Rocket Operations Center P. O. Box 1640 Ogden, Utah Attn: Librarian | 1 | | Bureau of Naval Weapons Department of the Navy Washington 25, D. C. Attn: NPP Representative Room 3002 | 1 | | Director Advanced Research Projects Agency The Pentagon, Room 3D159 Washington 25, D. C. Attn: Advanced Propellant Chemistry Office | 1 | | Bureau of Naval Weapons Department of the Navy Washington 25, D. C. Attn: CS | 1 | | Rocket Power, Inc. 3016 Foothill Blvd. Pasadena, California | 1 | | Amcel Propulsion Company Box 3049 Asheville, N. C. | 1 | | Superintendent
U.S. Naval Weapons Plant (Code 752)
Washington 25, D. C. | 1 | | Quality Assurance Department, NPP | 1 | | Production Department, NPP | 1 | | Safety Department, NPP | 1 | | Research and Development Department, NPP | 20 | | Technical Library, NPP | 2 | | NDD Files | 5 | . | Commanding General Aberdeen Proving Ground Maryland Attn: Ballistic Research Laboratories ORDBG-BLI | 2 | |--|---| | Commanding General USA Ordnance Arsenal, Frankford Philadelphia 37, Pennsylvania Attn: Propellant and Explosives Section, 1331 | 1 | | Commanding Officer Picatinny Arsenal Dover, New Jersey Attn: Library | 2 | | Commanding General U. S. Army Ordnance Missile Command Redstone Arsenal, Alabama Attn: Technical Library | 5 | | Commanding General White Sands Missile Range New Mexico Attn: ORDBS-OM-TL | 3 | | Commanding Officer Radford Ordnance Plant Radford, Virginia | 1 | | Commanding General Ordnance Ammunition Command Joliet, Illinois Attn: ORDLY-AREL, Engr. Library | 1 | | Commanding Officer Diamond Ordnance Fuze Laboratories Washington 25, D. C. Attn: ORDTL (012) | 1 | • 1 | Naval Propellant Plant, Indian Head, Maryland (NavWeps Report 8021) APPLICATION OF A RADIO- TRACER METHOD TO THE DE- COMPOSITION MECHANISM OF POLYURETHANE PROPELLANT SYSTEMS (U). (TR 121) 16 November 1961. 13 pp. CONFIDENTIAL (SCP-4) A new technique employing radio tracer C ¹⁴ has been used for following the thermal degradation of a polyure- thane propellant. The described (over) | CONFIDENTIAL (SCP-4) 1. Radio-tracer method 2. Polyurethane propellants - Surveillance 3. Polyurethane propelpellants - Life expellants - Life expectancy 4. Thermal degradation I. Wilkniss, P. E. II. Levine, D. CONFIDENTIAL (SCP-4) | Naval Propellant Plant, Indian Head, Maryland (NavWeps Report 8021) APPLICATION OF A RADIO- TRACER METHOD TO THE DE- COMPOSITION MECHANISM OF POLYURETHANE PROPELLANT SYSTEMS (U). (TR 121) 16 Novem- ber 1961. 13 pp. CONFIDENTIAL (SCP-4) A new technique employing radio tracer C ¹⁴ has been used for following the thermal degradation of a polyure- thane propellant. The described (over) | CONFIDENTIAL (SCP-4) 1. Radio-tracer method 2. Polyurethane propellants - Surveillance 3. Polyurethane propelpellants - Life expellants - Life expectancy 4. Thermal degradation I. Wilkniss, P. E. II. Levine, D. CONFIDENTIAL (SCP-4) | |---|--|---|--| | Naval Propellant Plant, Indian Head, Maryland (NavWeps Report 8021) APPLICATION OF A RADIO- TRACER METHOD TO THE DE- COMPOSITION MECHANISM OF POLYURETHANE PROPELLANT SYSTEMS (U). (TR 121) 16 November 1961. 13 pp. COFIDENTIAL (SCP-4) A new technique employing radio tracer C ¹⁴ has been used for following the thermal degradation of a polyure- thane propellant. The described (over) | CONFIDENTIAL (SCP-4) 1. Radio-tracer method 2. Polyurethane propellants - Surveillance 3. Polyurethane propellants - Life expellants - Life expectancy 4. Thermal degradation I. Wilkniss, P. E. II. Levine, D. CONFIDENTIAL (SCP-4) | Naval Propellant Plant, Indian Head, Maryland (NavWeps Report 8021) APPLICATION OF A RADIO- TRACER METHOD TO THE DE- COMPOSITION MECHANISM OF POLYURETHANE PROPELLANT SYSTEMS (U). (TR 121) 16 November 1961. 13 pp. A new technique employing radio tracer C ¹⁴ has been used for following the thermal degradation of a polyure- thane propellant. The described (over) | CONFIDENTIAL (SCP-4) 1. Radio-tracer method 2. Polyurethane propellants - Surveillance 3. Polyurethane propellants - Life expellants - Life expectancy 4. Thermal degradation I. Wilkniss, P. E. II. Levine, D. CONFIDENTIAL (SCP-4) | | tracer method is thought to be an effective tool to investigate the influence of such parameters as moisture, pressure, other ingredients of the propellant, etc., on the rate of carbon dioxide evolution and, therefore, the rate of binder breakdown. Extrapolation of the data obtained indicates that the half-life of the propellant is 6.7 years. | When this card has served its purpose, it may be destroyed in accordance with OPNAV Inst. 5510. | tracer method is thought to be an effective tool to investigate the influence of such parameters as moisture, pressure, other ingredients of the propellant, etc. on the rate of carbon dioxide evolution and, therefore, the rate of binder breakdown. Extrapolation of the data obtained indicates that the half-life of the propellant is 6.7 years. | CONFIDENTIAL When this card has served its purpose, it may be destroyed in accordance with OPNAV Inst. 5510. 17A. | |--|---|---|--| | | CONFIDENTIAL | | CONFIDENTIAL | | fective tool to investigate the influence of such parameters as moisture, pressure, other ingredients of the propellant, etc., on the rate of carbon dioxide evolution and, therefore, the rate of binder breakdown. Extrapolation of the data obtained indicates that the half-life of the propellant is 6.7 years. | When this card has served its purpose, it may be destroyed in accordance with OPNAV Inst. 5510. | tracer method is thought to be an effective tool to investigate the influence of such parameters as moisture, pressure, other ingredients of the propellant, etc. on the rate of carbon dioxide evolution and, therefore, the rate of binder breakdown. Extrapolation of the data obtained indicates that the half-life of the propellant is 6.7 years. | CONFIDENTIAL When this card has served its purpose, it may be destroyed in accordance with OPNAV Inst. 5510. 17A. | | | CONFIDENTIAL | | CONFIDENTIAL |